

Lawrence Berkeley National Laboratory

February 9, 2008
LBNL NANOHIGH

Cancer and aging: Rival demons?

Buck Institute for Age Research

THANKS!

Present lab members

*Dipa Bhaumik
Jean Philippe Coppe
Albert Davalos
Adam Freund
Arturo Orjalo
Christopher Patil
Shiru Schokrpur
Francis Rodier
Ying Zou*

Past lab members

*Christian Beausejour (McGill U)
Pierre Desprez (CA Pacific Med Cntr)
Joshua Goldstein (Novartis Res Found)
Shurong Huang (U WA)
Patrick Kaminker (Celera)
Junko Oshima (U WA)
Simona Parrinello (U Coll London)*

Collaborators

*David Chen (UT, Dallas)
Joe Gray, Rich Neve (LBNL)
Katlin Kauser (Berlex)
Sophie Leleivre (Purdue)
Simon Melov, Enrique Samper (Buck)
Saira Mian (LBNL)
David Raulet (UCB)
Steve Yannone (LBNL)*

Aging and cancer are linked by the behavior of cells and forces of evolution

What IS Aging?

Aging is a process

Aging is not disease per se

*Aging occurs at the level of organisms,
tissues, cells, and molecules*

Aging vs Death (humans)

What IS Aging?

Aging is the process that changes a fit (young) organism into a less fit (old) organism

Some basic characteristics of aging ...

Evolution has engineered a >100,000-fold difference in maximum life span among species!

Rate of aging is genetically controlled

Some basic characteristics of aging ...

*Calorie restriction:
20-50% life span increase*

*Gene mutations:
20->300% life span increase*

*Drugs:
20-80% life span increase*

*Rate of aging within species is not 'fixed'
(aging CAN be slowed!)*

Some basic characteristics of aging ...

*Interventions that slow aging
have modest effects
compared to what evolution
has done*

*Even the simplest organisms are complex;
evolutionary changes are sequential, over
long intervals, and often subtle*

Evolution matters!

WHAT CAUSES AGING?

*Aging is a consequence of the declining
force of natural selection
(evolution)
with age*

Aging before cell phones

Aging is a consequence of the declining force of natural selection with age

Mutation Accumulation ("*bad*" genes can persist)

Antagonistic Pleiotropy

(what's good when you're young can be bad when you're old)

WHAT CAUSES AGING?

*Aging occurs at the level of organisms,
tissues, cells, and molecules*

A simple definition of complex organisms (like us)

Degenerative disease

*Degenerative disease
Cancer (hyperproliferative disease)*

CANCER

Cancer is an age-related disease

*Age is the largest single risk factor
Incidence vs mortality
Similar to other age-related diseases*

What Is Cancer?

*Abnormal proliferation (growth) of cells
that has high potential to kill the organism*

Cancer is a disease of cells

*Individual cells -- often a single cell --
develop mutations -- many mutations --
that give them properties of cancer cells*

What makes a cell a cancerous (malignant)?

What Causes Cancer?

Mutations, mutations, mutations ...

AND

A permissive tissue

Mutations, mutations, mutations ...

*Mitotic (dividing) cells are at the greatest risk for acquiring mutations
(DNA synthesis is risky!)*

*Mutations begin to accumulate very early
in life*

Mutations increase as we age

Tissue structure ...

Restrains mutant cells

***TISSUE STRUCTURE
DEGRADES WITH AGE***

*If cells divide frequently in mitotic tissues,
and mutations accumulate continually,
and tissue structure degrades through life,
why do we not get cancer more often?*

***Organisms with mitotic tissues
had to evolve mechanisms
to prevent cancer***

Tumor Suppressor Mechanisms

Suppressing cancer costs -- aging

Suppressing cancer costs -- aging

*Important characteristics of
cellular senescence*

*Senescent cells lose the ability to divide,
essentially irreversibly*

Cellular senescence is caused by stimuli that cause cancer

Cellular senescence is controlled by major tumor suppressor pathways

The senescent phenotype is complex

*Senescence-associated changes
in gene expression:*

- Cell cycle regulation*
- Cell structure, metabolism*
- Secreted proteins with biological activity
(inflammatory cytokines, proteases,
growth factors)*

*Do senescent cells cause
tissue degradation?*

Senescent fibroblasts disrupt morphological and functional differentiation of mammary epithelial cells

*If even young tissue contains mutant cells,
and senescent cells cause tissue
degradation.....*

*Might senescent cells promote cancer from
nearby mutant cells???*

Senescent Fibroblasts Stimulate Tumorigenesis of Premalignant Epithelial Cells In Vivo

YOUNG TISSUE

YOUNG TISSUE

AGING ?

OLD TISSUE

AGING ?

OLD TISSUE

What have learned?

The senescence growth arrest is good

*The senescent secretory phenotype is bad
(antagonistic pleiotropy)*

What is on the horizon?

*Strategies to suppress senescent secretions
without reversing the growth arrest*

Strategies to eliminate senescent cells

(we're working on it!)

Aging and cancer are linked by the behavior of cells and forces of evolution

The 'solution'?
Knowledge, knowledge, knowledge
(and lot's of hard work!)

THANKS!

Present lab members

*Dipa Bhaumik
Jean Philippe Coppe
Albert Davalos
Adam Freund
Arturo Orjalo
Christopher Patil
Shiru Schokrpur
Francis Rodier
Ying Zou*

Past lab members

*Christian Beausejour (McGill U)
Pierre Desprez (CA Pacific Med Cntr)
Joshua Goldstein (Novartis Res Found)
Shurong Huang (U WA)
Patrick Kaminker (Celera)
Junko Oshima (U WA)
Simona Parrinello (U Coll London)*

Collaborators

*David Chen (UT, Dallas)
Joe Gray, Rich Neve (LBNL)
Katlin Kauser (Berlex)
Sophie Leleivre (Purdue)
Simon Melov, Enrique Samper (Buck)
Saira Mian (LBNL)
David Raulet (UCB)
Steve Yannone (LBNL)*